

HCM434F - Technical Data Sheet

HCM434F

SPECIFICATIONS & OPTIONS

STANDARDS

Marine generators may be certified to Lloyds, DnV, Bureau Veritas, ABS, Germanischer-Lloyd or RINA.

Other standards and certifications can be considered on request.

VOLTAGE REGULATORS

MX341 AVR - STANDARD

This sophisticated Automatic Voltage Regulator (AVR) is incorporated into the Stamford Permanent Magnet Generator (PMG) control system, and is standard on marine generators of this type.

The PMG provides power via the AVR to the main exciter, giving a source of constant excitation power independent of generator output. The main exciter output is then fed to the main rotor, through a full wave bridge, protected by a surge suppressor. The AVR has in-built protection against sustained over-excitation, caused by internal or external faults. This de-excites the machine after a minimum of 5 seconds.

An engine relief load acceptance feature can enable full load to be applied to the generator in a single step.

If three-phase sensing is required with the PMG system the MX321 AVR must be used.

We recommend three-phase sensing for applications with greatly unbalanced or highly non-linear loads.

MX321 AVR

The most sophisticated of all our AVRs combines all the features of the MX341 with, additionally, three-phase rms sensing, for improved regulation and performance.

Over voltage protection is built-in and short circuit current level adjustments is an optional facility.

WINDINGS & ELECTRICAL PERFORMANCE

All generator stators are wound to 2/3 pitch. This eliminates triplen (3rd, 9th, 15th ...) harmonics on the voltage waveform and is found to be the optimum design for trouble-free supply of non-linear loads. The 2/3 pitch design avoids excessive neutral currents sometimes seen with higher winding pitches, when in parallel with the mains. A fully connected damper winding reduces oscillations during paralleling. This winding, with the 2/3 pitch and carefully selected pole and tooth designs, ensures very low waveform distortion.

TERMINALS & TERMINAL BOX

Standard generators are 3-phase reconnectable with 12 ends brought out to the terminals, which are mounted on a cover at the non-drive end of the generator. A sheet steel terminal box contains the AVR and provides ample space for the customers' wiring and gland arrangements. It has removable panels for easy access.

SHAFT & KEYS

All generator rotors are dynamically balanced to better than BS6861:Part 1 Grade 2.5 for minimum vibration in operation. Two bearing generators are balanced with a half key.

INSULATION/IMPREGNATION

The insulation system is class 'H'.

All wound components are impregnated with materials and processes designed specifically to provide the high build required for static windings and the high mechanical strength required for rotating components.

QUALITY ASSURANCE

Generators are manufactured using production procedures having a quality assurance level to BS EN ISO 9001.

The stated voltage regulation may not be maintained in the presence of certain radio transmitted signals. Any change in performance will fall within the limits of Criteria 'B' of EN 61000-6-2:2001. At no time will the steady-state voltage regulation exceed 2%.

NB Continuous development of our products entitles us to change specification details without notice, therefore they must not be regarded as binding.

Front cover drawing typical of product range.

HCM434F WINDING 311

CONTROL SYSTEM		SEPARATELY EXCITED BY P.M.G.							
A.V.R.		MX321	MX341						
VOLTAGE REGULATION		± 0.5 %	± 1.0 %	With 4% ENGINE GOVERNING					
SUSTAINED SHORT CIRCUIT		REFER TO SHORT CIRCUIT DECREMENT CURVES (page 7)							
INSULATION SYSTEM		CLASS H							
PROTECTION		IP23							
RATED POWER FACTOR		0.8							
STATOR WINDING		DOUBLE LAYER LAP							
WINDING PITCH		TWO THIRDS							
WINDING LEADS		12							
STATOR WDG. RESISTANCE		0.0073 Ohms PER PHASE AT 22°C SERIES STAR CONNECTED							
ROTOR WDG. RESISTANCE		1.37 Ohms at 22°C							
R.F.I. SUPPRESSION		BS EN 61000-6-2 & BS EN 61000-6-4, VDE 0875G, VDE 0875N. refer to factory for others							
WAVEFORM DISTORTION		NO LOAD < 1.5% NON-DISTORTING BALANCED LINEAR LOAD < 5.0%							
MAXIMUM OVERSPEED		2250 Rev/Min							
BEARING DRIVE END		BALL. 6317 (ISO)							
BEARING NON-DRIVE END		BALL. 6314 (ISO)							
		1 BEARING			2 BEARING				
WEIGHT COMP. GENERATOR		1160 kg			1160 kg				
WEIGHT WOUND STATOR		535 kg			535 kg				
WEIGHT WOUND ROTOR		463 kg			440 kg				
WR ² INERTIA		5.4292 kgm ²			5.2304 kgm ²				
SHIPPING WEIGHTS in a crate		1230 kg			1220 kg				
PACKING CRATE SIZE		155 x 87 x 107(cm)			155 x 87 x 107(cm)				
		50 Hz			60 Hz				
TELEPHONE INTERFERENCE		THF<2%			TIF<50				
COOLING AIR		0.486 m ³ /sec 1030 cfm			0.580 m ³ /sec 1240 cfm				
VOLTAGE SERIES STAR		380/220	400/231	415/240	440/254	416/240	440/254	460/266	480/277
VOLTAGE PARALLEL STAR		190/110	200/115	208/120	220/127	208/120	220/127	230/133	240/138
VOLTAGE SERIES DELTA		220/110	230/115	240/120	254/127	240/120	254/127	266/133	277/138
KVA BASE RATING FOR REACTANCE VALUES		330	330	340	340	394	406	412.5	425
Xd DIR. AXIS SYNCHRONOUS		2.25	2.03	1.94	1.73	2.85	2.63	2.44	2.31
X'd DIR. AXIS TRANSIENT		0.15	0.13	0.13	0.11	0.16	0.15	0.13	0.13
X''d DIR. AXIS SUBTRANSIENT		0.10	0.10	0.09	0.08	0.12	0.11	0.10	0.09
Xq QUAD. AXIS REACTANCE		1.94	1.75	1.67	1.49	2.52	2.32	2.16	2.04
X''q QUAD. AXIS SUBTRANSIENT		0.26	0.23	0.22	0.20	0.37	0.35	0.32	0.30
X _L LEAKAGE REACTANCE		0.05	0.04	0.04	0.04	0.06	0.05	0.05	0.05
X ₂ NEGATIVE SEQUENCE		0.18	0.17	0.16	0.14	0.25	0.23	0.21	0.20
X ₀ ZERO SEQUENCE		0.07	0.07	0.06	0.05	0.09	0.08	0.08	0.07
REACTANCES ARE SATURATED		VALUES ARE PER UNIT AT RATING AND VOLTAGE INDICATED							
T'd TRANSIENT TIME CONST.		0.08s							
T''d SUB-TRANSTIME CONST.		0.019s							
T'do O.C. FIELD TIME CONST.		1.7s							
T _a ARMATURE TIME CONST.		0.018s							
SHORT CIRCUIT RATIO		1/X _d							

**50
Hz**

HCM434F
Winding 311

THREE PHASE EFFICIENCY CURVES

THREE PHASE EFFICIENCY CURVES

HCM434F

Winding 311

Locked Rotor Motor Starting Curve

**Three-phase Short Circuit Decrement Curve. No-load Excitation at Rated Speed
Based on star (wye) connection.**

**50
Hz**

Sustained Short Circuit = 1,750 Amps

**60
Hz**

Sustained Short Circuit = 2,000 Amps

Note 1

The following multiplication factors should be used to adjust the values from curve between time 0.001 seconds and the minimum current point in respect of nominal operating voltage :

50Hz		60Hz	
Voltage	Factor	Voltage	Factor
380v	X 1.00	416v	X 1.00
400v	X 1.05	440v	X 1.06
415v	X 1.09	460v	X 1.10
440v	X 1.16	480v	X 1.15

The sustained current value is constant irrespective of voltage level

Note 2

The following multiplication factor should be used to convert the values calculated in accordance with NOTE 1 to those applicable to the various types of short circuit :

	3-phase	2-phase L-L	1-phase L-N
Instantaneous	x 1.00	x 0.87	x 1.30
Minimum	x 1.00	x 1.80	x 3.20
Sustained	x 1.00	x 1.50	x 2.50
Max. sustained duration	10 sec.	5 sec.	2 sec.

All other times are unchanged

Note 3

Curves are drawn for Star (Wye) connected machines. For other connection the following multipliers should be applied to current values as shown :

Parallel Star = Curve current value X 2

Series Delta = Curve current value X 1.732

HCM434F

Winding 311 / 0.8 Power Factor

RATINGS

Class - Temp Rise	Cont. E - 65/50°C				Cont. B - 70/50°C				Cont. F - 90/50°C				Cont. H - 110/50°C				
50 Hz	Series Star (V)	380	400	415	440	380	400	415	440	380	400	415	440	380	400	415	440
	Parallel Star (V)	190	200	208	220	190	200	208	220	190	200	208	220	190	200	208	220
	Series Delta (V)	220	230	240	254	220	230	240	254	220	230	240	254	220	230	240	254
kVA	250	250	260	260	263	263	273	273	300	300	310	310	330	330	340	340	
kW	200	200	208	208	210	210	218	218	240	240	248	248	264	264	272	272	
Efficiency (%)	94.5	94.5	94.5	94.5	94.5	94.5	94.5	94.5	94.2	94.3	94.3	94.4	94.0	94.1	94.1	94.2	
kW Input	212	212	220	220	223	223	231	231	255	255	263	263	281	281	289	289	

60 Hz	Series Star (V)	416	440	460	480	416	440	460	480	416	440	460	480	416	440	460	480
	Parallel Star (V)	208	220	230	240	208	220	230	240	208	220	230	240	208	220	230	240
	Delta (V)	240	254	266	277	240	254	266	277	240	254	266	277	240	254	266	277
kVA	305	315	320	330	319	330	335	344	363	375	381	394	394	406	413	425	
kW	244	252	256	264	255	264	268	275	290	300	305	315	315	325	330	340	
Efficiency (%)	94.5	94.5	94.6	94.6	94.4	94.5	94.5	94.5	94.2	94.3	94.4	94.4	93.9	94.1	94.2	94.2	
kW Input	258	267	271	279	270	279	284	291	308	318	323	334	336	345	351	361	

DIMENSIONS

COUPLING DISC	AN
SAE 14	25.4
SAE 18	15.87
SAE 21	0

ADAPTOR	AD
SAE 00	4.10
SAE 0	4.10
SAE 1/2	390
SAE 1	390

PO Box 17 • Barnack Road • Stamford • Lincolnshire • PE9 2NB

Tel: 00 44 (0)1780 484000 • Fax: 00 44 (0)1780 484100

Website: www.newage-avkseg.com